VEEK IN REVIE #### A publication of the City Manager's Office #### **Council Meeting** January 14 - City Council Meeting Agendas #### **Looking Ahead** Monday, January 6: School Board work session Tuesday, January 7: Planning Commission work session Wednesday, January 8: Board of Zoning Appeals meeting; INSIGHT begins; Christmas trees collected curbside Thursday, January 9: Community Policy & Management Team meeting #### **Stay Informed!** - CitE-News & ActivitE-News - Latest News - Get Alerts - Mobile App - OpenGov - Citibot - WATCH! publiCITY news show - LISTEN! Rouss Review podcast Happy New Year from the City of Winchester and thank you to the First Night Winchester organization for another great event! ### City Manager's Takeaways This edition of the Week In Review report covers two weeks (week of December 23 and December 30. Met with leadership of Winchester Fire and Rescue to review, update and clarify data provided to the consultant completing the Long Range Master Plan for Fire and Rescue services in the City. The plan is expected to be completed in March so recommendations can begin to be incorporated in the FY2021 City Manager's Recommended Budget. # **Public Safety** #### **Winchester Police** - Received and reviewed certified officer applications. - Completed 2 tow truck inspections and approved 2 taxi companies. - Finished and submitted HOPE canvas to First Night Winchester. - Identified theft suspect through social media post. - Crime stats (12/19-12/29): - Crimes against persons (felony) 11 - Crimes against persons (misdemeanor) 5 - Burglaries (residential) 2 - Burglaries (commercial) 0 - Property crimes 38 #### Winchester Fire and Rescue - Assisted with the first volunteer academy live burn training in Shenandoah County. - Conducted walk throughs at the main campuses for Grafton. - Attended a Burn Building construction meeting construction is one week ahead of schedule and the fire brick will be installed next week. - Attended First Night Winchester briefing. - Met with the Public Safety Behavioral Health Specialists. - Provided First Night Winchester coverage for fireworks display. - Met with Valley Health Safety Department to discuss egress lighting and signage. - Conducted two fire investigations: Rubbermaid Corporation for an accidental fire and an incendiary fire involving a Johnny Blue. #### **Emergency Management** - Conducted the final briefing leading up to First Night Winchester. - Managed the Unified Command Center during the First Night Winchester Event. - Prepared portable radios for the police and fire departments. - Assisted the Communications Department with UAV (drone) flight for promotional videos. - Relocated the Mobile Command Unit to the new Parks maintenance facility. | Police Activity | # (12/19-12/29) | |---|-----------------| | Calls for Service | 1,159 | | Crash Reports | 15 | | DUI/DWI | 2 | | Alarms/False Alarms | 40/40 | | Directed Patrols | 62 | | Directed Patrols
(OTW) | 9 | | Extra Patrols | 177 | | Extra Patrols (OTW) | 3 | | Traffic Citations | 39 | | Traffic Warnings | 46 | | BWC requests | - | | Special Events
Permits Received/
Approved | 1/1
73 YTD | | Fire Activity | Fire Activity | |------------------|---------------| | Fire | 5 | | Overpressure | 0 | | EMS/Rescue | 153 | | Hazardous Cond. | 4 | | Service Call | 15 | | Mutual Aid Given | 18 | | Good Intent | 11 | | False Alarms | 9 | | Special Incident | 1 | | Plan Review | 0 | | Reinspections | 3 | | Inspections | 12 | # **Development Services** #### **Planning** Continued work on the Comprehensive Plan update including revisions to the update of Chapter 7 (Housing), Chapter 8 (Community Facilities) and initial update and review of Chapter 9 (Future Development). - Prepared and electronically distributed agenda packet for the January 7, 2020 Planning Commission work session and the January 21, 2020 regular meeting. A site plan public hearing on the Senior Living Center at 333 W. Cork Street is the main item on the agenda. The Commission will also review a small right-of-way vacation request along Meadow Branch Avenue and a Corridor Enhancement request at 802 E. Cork Street where modifications were made without securing CE approval. - Prepared and distributed agenda packet for the January 2, 2020 Board of Architectural Review (BAR) meeting last week and then staffed the meeting this week. - Planning Director gave a talk on December 31, 2019 about current planning projects and the Comprehensive Plan update to a local social organization during a lunch meeting. - Met with engineers and surveyors working for private property owners and developers regarding private development projects. #### **Economic and Workforce Development** - Reviewed revolving loan application. - Worked on billing process for the Economic Development Authority annual bond administration fees. - Worked with the owners of the Taylor Hotel on finalizing their loan payoff. - Conducted three (3) business retention/expansion meetings with Winchester businesses. - Met with businesses and developers interested in Winchester. #### **Arts and Vitality & Old Town** - Hosted First Night Winchester event headquarters inside Old Town Winchester Welcome Center. - Assisted 23 people in the Old Town Welcome Center. - Held the January Old Town Advancement Commission meeting. - Held a downtown events task force meeting. - Compiling information for an informational piece to assist in Old Town Advancement Commission board member recruitment. #### Winchester/Frederick County Tourism • <u>Tourism Tuesday segment</u> aired on The River 95.3 on Christmas Eve – focus was BBQ restaurants and the importance of patronizing our local restaurants. - Did a social media push on December 27 commemorating Spottswood Poles' birthday. - Reached out to the Negro Leagues Baseball Museum in Kansas City about partnering on creation of Spottswood Poles merchandise for our Gift Shop; negotiations currently in progress. - Continued ad sales for the upcoming 2020 Official Visitor Guide. - Distributed existing Visitor Guides to 30+ hotels and businesses before New Year's Eve. - Attended the monthly Shenandoah Valley Tourism Partnership meeting on January 2; focused primarily on new organizational strategy that Virginia Tourism is currently working on. - Held our third Newcomer's Welcome Event at the Visitor Center on January 2 attendance was triple of the last event in October. Partners in attendance were the City and County governments, City and County Parks and Recreation, Shenandoah Valley Discovery Museum and Handley Regional Library. - Held a Tourism Board Marketing Committee meeting; covered primarily the Virginia Tourism Commission Marketing Grant marketing items. #### **Zoning and Inspections** - Completed (12/19-12/29): - 78 building permit inspections and issued 223 building permits (\$555,537) - 262 code enforcement inspections and initiated 88 new cases - 3 new business reviews (1 certificate of business, 2 certificate of home business) - Removed 23 signs from the public right-of-way (YTD=379) - Significant projects: - 460 University Dr. new a/c & furnaces (\$110,000.00) - 1460 University Dr. new plumbing fixtures (\$150,000.00) | Permit # | Туре | Address | Description | Value | |-------------|------|---------------------|--------------------------------|----------| | 19 00004330 | MECH | 141 N WASHINGTON ST | REPLACE GAS BOILER | \$7,000 | | 19 00004326 | RREM | 427 N LOUDOUN ST | REMOVE FLOOR SYSTEM, REPLACE W | \$5,000 | | 19 00004336 | MECH | 800 KINZEL DR | REPLACE A/C & FURNACE | \$4,500 | | 19 00004336 | NGAS | 800 KINZEL DR | REPLACE A/C & FURNACE | \$50 | | 19 00004321 | PLBG | 919 E CORK ST | REPLACE FIXTURES | \$2,500 | | 19 00003703 | RADI | 103 E PICCADILLY ST | REMOVE & REPLACE EXISTING ANTE | \$5,000 | | 19 00004307 | PLBG | 905 WAYNE DR | REPLACE W. HEATER | \$1,000 | | VARIOUS | PLBG | VARIOUS | EXPANSION TANK (x196) | \$39,200 | | Permit # | Туре | Address | Description | Value | |---------------|------|----------------------|-----------------------------------|-----------| | 19 00004321 | RREM | 919 E CORK ST | REAR ADDITION | \$18,700 | | 19 00004306 | MECH | 1701 HENRY AVE | REPLACE AIR CONDITION/
FURNACE | \$13,000 | | 19 00004307 | MECH | 905 WAYNE DR | REPLACE AIR COND/
FURNACE | \$15,000 | | 19 00004321 | MECH | 919 E CORK ST | REPLACE FURNANCE | \$7,000 | | 19 00004039 | MECH | 1460 UNIVERSITY DR | NEW A/C & FURNACES | \$110,000 | | 19 00004039 | PLBG | 1460 UNIVERSITY DR | NEW FIXTURES | \$150,000 | | 19 00004512 | NGAS | 719 ACADEMY CIR | PIPING & NEW RANGE | \$1,000 | | 19 00003556 | MECH | 1411 S LOUDOUN ST | NEW HEAT PUMPS | \$14,000 | | 19 00004243 | ELEC | 2584 2606 VALLEY AVE | SIGN CONNECTION | \$200 | | 19 00004533 | PLBG | 525 GRAY AVE | EXPANSION TANKS | \$800 | | 19 00003704 | ELEC | 505 ELM ST | ADDITION W/ SVC
UPGRADE | \$2,500 | | 19 00003709 | ELEC | 128 MEDICAL CIR | REMODEL | \$7,000 | | 19 00004528 | PLBG | 2240 WILSON BLVD | EXPANSION TANKS | \$200 | | 19 00004470 | ELEC | 202 E CORK ST | ADD STROBE LIGHTS | \$200 | | 19 00003518 | ELEC | 1944 VALLEY AVE | RESTROOM REMODEL | \$31,980 | | 19 00004535 | PLBG | 110 W CORK ST | EXPANSION TANKS | \$200 | | 19 00003218 | ELEC | 305 E BOSCAWEN ST | NEW BLDG | \$35,000 | | 18 00000138 | MECH | 1600 AMHERST ST | REPLACE ROOF TOP UNIT | \$7,500 | | 19 00004469 | ELEC | 426 W CLIFFORD ST | REMODEL 19-2181 | \$6,000 | | 19 00002741 | PLBG | 607 E JUBAL EARLY DR | NEW FIXTURES | \$25,000 | | 19 00003380 | RREM | 209 N KENT ST | INTERIOR REMODEL | \$0 | | 19 00003380 | PLBG | 209 N KENT ST | NEW FIXTURES | \$8,000 | | 19 00004541 | MECH | 186 HAWTHORNE DR | VENTED FIRE LOGS | \$1,000 | | 19 00004541 | LGAS | 186 HAWTHORNE DR | VENTED FIRE LOGS | \$0 | | 19 00004509 | MECH | 1051 WOODLAND AVE | REPLACE GAS FURNACE | \$2,500 | | 19 00004328 | SIGN | 711 MILLWOOD AVE | BLDG MOUNTED SIGN | \$10,000 | | 19 00003729 | DEMO | 1928 VALLEY AVE | DEMO OF BUILDING | \$16,000 | | Total:
223 | | | | \$555,537 | # **Public Services** - Provided assistance for the First Night activities. - Progress continued on the multiple capital improvement projects under construction but was slowed somewhat due to the holidays. #### Utility Capital Improvement Projects (7/1/18-present) | Measure | Past Week | Project Totals | |---|-----------|----------------| | Water mains replaced (linear feet) | 0 | 6,703 | | Water service lines replaced (number) | 0 | 368 | | Water meters replaced (number) | 73 | 3,038 | | Sanitary sewer mains replaced/lined (linear feet) | 314 | 6,214 | | Sanitary sewer laterals replaced (number) | 0 | 102 | | Sanitary manholes replaced (number) | 0 | 41 | | Sidewalks replaced (linear feet) | 412 | 35,348 | | Sidewalks repaired (linear feet) | 0 | 123,835 | | Division | Activity | Past
Week | 2019 Year-
to-Date
Totals | Measurement | |-----------------------|---|---------------------------|--|---------------------------------| | Streets | Streets repaved Potholes repaired Mowing Miles of streets swept Tons of leaves hauled | 0
1
0
78.5
64 | 13.35
193
373.25
2,666.63
435.56 | Acres
Miles | | Trees | Dead/diseased trees removed Trees trimmed Stumps removed | 1
1
0 | 246
581
240 | #
#
| | Traffic | Street signs Installed/replaced Pavement markings repainted (City) Pavement markings repainted (contractor) | 12
0
8,915 | | #
Linear feet
Linear feet | | Refuse &
Recycling | Refuse collected
Recycling collected
Large item pickups | 257.55
58.47
6 | 6,587.73
2,420.48
212 | Tons | | Division | Activity | Past
Week | 2019 Year-
to-Date
Totals | Measurement | |--|---|---|--|----------------------------| | Transit | Total passengers
Revenue miles pick up/drop off
Revenue hours pick up/drop off | 4,066
6,126
576.43 | 136,208
194,183
17,926.57 | Miles | | Utility billing | Payments processed New bills mailed out Water services turned off (non-payment) | 2,276
2,188
28 | 73,097
74,583
543 | # | | Water treatment
plant | Average daily water demand Peak daily water demand | 5.37
5.75 | 6.14
7.74 | Million gallons/
day | | Wastewater
treatment plant | Average daily flow treated Peak daily flow treated | 5.67
6.07 | 7.91
20.04 | Million gallons/
day | | Water distribution
and wastewater
collection | Water main breaks repaired Water meters read Fire hydrants flushed Sewer mains cleaned After-hours call outs | 5
1,809
0
4,405
10 | 32
76,890
1,315
137,122
348 | #
Linear feet | | Engineering | Site plans reviewed Floodplain permits issued Utility as-builts reviewed Right-of-way permits issued Land disturbance permits issued Stormwater facility inspections Erosion and sediment control inspections Erosion and sediment notices to comply | 0
0
0
10
0
0
20 | 141
117
12
271
13
200
1,992 | #
#
#
#
#
| | Facilities
Maintenance | Work requests completed Special events assistance Maintenance of pedestrian mall | 33
2
48 | 1,065
49
1,671 | #
#
Staff hours | | Equipment
maintenance | Total repairs completed | 90 | 3,905 | # | | Winchester
Parking Authority | Work requests completed Special events - assistance provided Vandalism or property damage issues New monthly rentals Monthly rental cancellations Total monthly leases in all autoparks Available monthly spaces in all autoparks Hourly parkers (all four garages) Park-Mobile transactions Meter violations | 13
0
0
6
1
+4
-5
5,709
1,551
304 | 396
15
22
256
160
1,142
270
151,846
37,781
10,177 | #
#
#
#
#
| ## **Social Services** Received 159 Benefit Program applications: 39 SNAP, 102 Medicaid, 5 TANF, 2 VIEW, 2 Child Care, 0 Auxiliary Grant, 0 General Relief-Burial, 9 Home Energy Assistance Program - Provided case management to: - 3,793 Medicaid cases - 1,533 SNAP cases - 59 TANF cases - 20 Auxiliary Grant cases - 22 individuals receive VIEW services - 52 families/97 children receive Child Care Subsidy Assistance. - Provided case management to 3 Interstate Compact on the Placement of Children (ICPC) cases. - Staff attended the ChildSafe Center Open House. - Benefits staff completed annual Disaster SNAP training, which will prepare the team to provide and manage SNAP benefits in the case of large-scale disasters. - Submitted Mid-Year Budget Requests to Virginia Department of Social Services. Requested additional funding of \$2,600 in Adult Protective Services/Adult Services budget to better serve the community. These funds are intended to be used through May 30, 2020. - Began preparations for the upcoming Child and Family Services Review in February 2020. - Upgraded the ADT security alarm panel in the Social Services' building. | Weekly Activity | # | |--|---------| | Clients walk-ins/drop-offs | 220/169 | | Child Protective Service referrals | 7 | | Placed "on notice" for foster care entry by JDRC | 8 | | Children in foster care | 55 | | Entered/exited foster care | 0/0 | | Adoption subsidy cases/adoptions finalized | 60/0 | | Child Protective Service (CPS) case management load | 42 | | Benefit program fraud & overpayment referrals/investigations/recoupment claims | 1/2/100 | | CPS family assessments & investigations of alleged maltreatment | 81 | | Family Service intakes/Family Services Prevention case management load | 9/10 | | Adult Protective Service referrals | 3 | | Adult services case management load | 10 | | Adult guardianships/cases | 2/76 | | Adult Protective Service investigations/intakes | 18/2 | | | | ## **Parks & Recreation** - Accepted applications for Lifeguard and Child Care Assistant positions. - Completed installation of new sand filter for indoor pool and continued repairs at the outdoor pool. - Began working on the 2020 spring/summer guide. ## **Support Services** #### **Innovation & Information Services** - Completed testing with security awareness vendor on new Office 365 whitelisting rules for email delivery with attachments. - Generated land use statistics in GIS maps for ESCI consultants (WFRD study). - Received quotes to begin migration of Utilities outdated POIS server of architectural drawings to new platform. - Upgraded GIS Portal servers (4 total) from version 10.6.1 to 10.7.1. - Continued working on NEW Public Facing Tax Parcel Mapping application. - Worked with PubWrks vendor to further adjust data to work within their software. - Created custom popup window for Emergency Management OpenData GIS dashboard that will allow EM to see relationship data attributes associated with a shelter locations. - Worked on program to convert to Paid Time Off and Medical Leave after year-end rollover. | Help Desk Requests | Count | Closed | |----------------------|-------|--------| | Account Management | 6 | 2 | | Applications | 18 | 18 | | GIS | 0 | 1 | | Hardware | 10 | 10 | | Information Only | 0 | 1 | | Infrastructure | 3 | 5 | | No Action Required | 6 | 7 | | Not Assigned | 14 | 0 | | Procurement/Disposal | 2 | 5 | | Reporting | 0 | 1 | | Research | 0 | 0 | | Total | 59 | 50 | | | | | ## **Communications** - Distributed the December 23 CitE-News issue. View - Handled 4 media requests for City information and staff interviews; 1 inquiry for WPD. - Flew the drone to get footage for the Mayor's annual report video and finished editing draft. - Continued laying out the City's printed 2019 Annual Report. - Began editing the Public Services safety videos that were filmed in November. - Completed various web and social media graphics and updates. - Staffed table at the Newcomer's Welcome Event at the Visitors Center to provide City of Winchester information. - Updated refuse/recycling flyers with 2020 information. - Preparing for 2020 INSIGHT Citizen's Academy (begins 1/8/20). - Configuring new TV channel equipment (City's government access cable channel 6 is offline until all updates have been made). - Continued working on the new agenda management online portal design and assisted with testing the new camera system in the Council Chambers. - Promoted New Year's schedule via notification system, website, and social media. - Finished and submitted HOPE canvas to First Night Winchester. | 311 Requests Received | # | |--------------------------------------|--------| | FOIA | 5 | | New Recycling Bin | 4 | | Missed Trash/Recycling
Collection | - | | Trash on Property | 1 | | City Tree Issue | - | | Traffic Signal Issue | - | | Dead Animal in Road | - | | Ask a Question | - | | Stormwater Drainage Issue | - | | Pothole | - | | Street Light Out | - | | Tall Grass | - | | Water/Sewer Service | 1 | | Citibot | - | | Total/YTD (2019) | 10/559 | | Date | City Press Releases | |-------|--| | 12/31 | Stephens City man arrested for animal cruelty - <u>read</u> | | 1/2 | Christmas trees to be collected curbside - <u>reach</u> | | | Winchester Police investigate pedestrian killed by tractor-trailer - <u>read</u> | | Date | Segments on WDVM | | 1/2 | Winchester Police investigate pedestrian killed by tractor-trailer - watch | | Date | Articles in The Winchester Star | |-------|--| | 12/21 | Winchester's 275th Anniversary: Death knell for an army | | | Tourism officials continue to highlight the region's African American history | | 12/23 | 1st night of Hanukkah celebrated at Apple Blossom Mall with menorah lighting | | 12/26 | Neighborhood lighted for Santa | | | Small fire at Rubbermaid quickly extinguished | | 12/27 | Grand jury indicts 22 | | 12/28 | Top Local Stories of 2019: Gun rights supporters make case for 2nd Amendment sanctuaries | | | Top Local Stories of 2019: Tensions between city, firefighters sizzle | | 12/30 | Top Local Stories of 2019: Neighbors battle proposed senior-living center | | | Your Views: Bah humbug! | | 12/31 | City voters OK referendum for an elected school board | | | New Winchester Circuit Court clerk sworn in | | | Owner charged in deaths of dogs | | 1/2 | First Night draws thousands downtown for New Year's Eve | | 1/3 | Sleeping man crushed to death by tractor trailer | | | Revised design brings property addition into code compliance | | | Details emerge in Front Royal murder |